Abstract No. McGu0550 the elastically scattered peak. ## **Soft X-ray Emission Studies of Calcium Copper Titanate** C. McGuinness, J.E. Downes, P. Sheridan, K. E. Smith (Boston U.), W. Si and P.D. Johnson (Physics, BNL) Beamline(s): X1B **Introduction**: Calcium copper titanate ($CaCu_3Ti_4O_{12}$) CCTO, a perovskite material, has come under close scrutiny due to a giant dielectric effect observed in this material at low temperature. [1] The techniques of soft x-ray emission (SXE) and soft x-ray absorption (SXA) spectroscopy are applied here at room temperature. **Methods and Materials**: Thin films of $CaCu_3Ti_4O_{12}$ were produced by pulsed laser deposition onto $LaAlO_3$ substrates. These films were then studied in vacuo by the techniques of soft x-ray emission and soft x-ray absorption spectroscopies at beamline X1B using a high resolution x-ray emission spectrometer. **Results**: Soft x-ray emission and absorption spectra were recorded at the O *K*-edge, the Ti *L*-edge, and the Cu *L*-edge. Fig.1 shows the O *K*-edge SXA spectrum and the accompanying O SXE spectra obtained at the indicated points where the dark blue spectrum shows increased emission around 532eV. Shown in Fig.2 are the Ti *L*-edge SXA spectrum and the accompanying Ti SXE spectra obtained at the indicated points. This illustrates the effect of resonant inelastic x-ray scattering (RIXS) in titanates and shows many features in common with other titanium based perovskites. [2] The initial Ti SXE spectrum peaked at 449eV corresponds to excitation from the hybridized O-2p/Ti-3d valence band to mostly Ti 3d final states and can be seen at a constant energy loss to **Conclusions**: The Ti RIXS spectra of calcium copper titanate can be explained on the basis of radiative and non-radiative electronic processes near the Ti $L_{2,3}$ edge. **Acknowledgments**: The Boston University program is supported in part by the Department of Energy under DE-FG02-98ER45680. The x-ray emission spectrometer is funded by the U.S. Army Research Office under Grant No. DAAH04-95-0014. P. Sheridan thanks the William V. Shannon Memorial Fellowship. **References**: [1] C. C. Homes, T. Vogt, S. M. Shapiro, S. Wakimoto and A. P. Ramirez, "Optical Response of high-dielectric constant perovskite-related oxide," <u>Science</u>, **293**, 673 (2001). [2] Y. Uehara, D. W. Lindle, T. A. Callcott, L. T. Terminello, F. J. Himpsel, D. L. Ederer, J. H. Underwood, E. M. Gullikson, R. C. C. Pererea, "Resonant inelastic scattering at the L edge of Ti in barium strontium titanate by soft x-ray fluorescence spectroscopy," <u>Applied Physics a-Materials Science & Processing</u>, **65**, 179 (1997). **Figure 1** O *K*-edge SXA spectrum (top) and SXE spectra (bottom) of CCTO. Colors of SXE spectra refer to excitation energies. **Figure 2** Ti *L*-edge SXA spectrum (top) and Ti SXE spectra (bottom) of CCTO. The line is a guide to the excitation energy.